OFFICE OF NAVAL RESEARCH Contract No. NOO014-81-K-0339 Technical Report No. 1 THE ROUGH SEMICONDUCTOR ELECTRODE; A NEW PERCOLATION PROBLEM Ву Micha Tomkiewicz and Morrel H. Cohen Prepared for Publication in Phys. Rev. B Brooklyn College of Cuny Department of Physics Brooklyn, N. Y. 11210 together with Exxon Research & Engineering Company P. O. Box 45 Linden, N. J. 07036 June, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unlimited E 22 00 00 026 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER Technical Report # 1 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Substitle) | S. TYPE OF REPORT & PERIOD COVERED | | The Rough Semiconductor Electrode; A New Percolation Problem. | Interim Technical Report 5. PERFORMING ORG. REPORT NUMBER | | 7. Author(*) Morrel H. Cohen and Micha Tomkiewicz | 8. CONTRACT OR GRANT NUMBER(*) NO0014-81-K-0339 | | Brooklyn College of CUNY / Exxon Researcn & Eng. Co. P.O.Box45 Brooklyn, N. Y. 11210 Linden N. J. 07036 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS Code 472 | 12. REPORT DATE June, 1982 | | Office of Naval Research Arlington, Va. 22217 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | Unclassified 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Prepared for publication in the Phys. Rev. B 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Percolation, electrode, interface #### 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) We show that current flow through a rough interface with an exhaustion layer of controllable width can be idealized into a novel percolation problem. For an infinitely rough interface between two perfect conductors and a layer of finite conductivity separating the two, there exists a thickness t such that the normalized resistance R = 0 for $t < t^*$, $R\alpha(t - t^*)^S$ for $t \to t^*$ and Rat for $t \gg t^*$, where s is a universal constant that will vary only with the topology of the interface. We formulate the scaling relations for a real inter face and for the practical solution where the separating layer is 20, (Abstract - cont'd) layer of a semiconductor and where t can be controlled by an applied voltage. # IHE ROUGH SEMICONDUCTOR ELECTRODE; A NEW PERCOLATION PROBLEM Morrel H. Cohen Exxon Research & Engineering Co. P. O. Box 45 Linden, NJ 07036 Micha Tomkiewicz* Department of Physics Brooklyn College of CUNY Brooklyn, NY 11210 ## Abstract We show that current flow through a rough interface with an exhaustion layer of controllable width can be idealized into a novel percolation problem. For an infinitely rough interface between two perfect conductors and a layer of finite conductivity separating the two, there exists a thickness t^* such that the normalized resistance R = 0 for $t < t^*$, $R\alpha(t-t^*)^S$ for $t+t^*$ and $R\alpha t$ for $t>>t^*$, where s is a unversal constant that will vary only wih the topology of the interface. We formulate the scaling relations for a real interface and for the practical situation where the separating layer is an exhaustion layer of a semiconductor and where t can be controlled by an applied voltage. ^{*}Supported in part by the Office of Naval Research under contract NOOO14-81-K-0339. We have recently reported evidence for three-dimensional percolation through the interface of a polycrystalline electrode (CdSe) with an electrolyte ($S^{\pm}/S/NaOH$ in H_2O). Scaling behavior was observed in the frequency dependence of both the differential resistance and the differential capacitance of the interface. The exponents were, within experimental error, those expected in the vicinity of a three-dimensional percolation transition. The range of frequencies for which the scaling behavior occurred increased towards lower frequencies as the d.c. voltage across the electrode approached what appeared to be a percolation threshold. The d.c. current-voltage characteristics did not, however, show evidence of a sharp percolation transition. In our previous report, we attributed this behavior to roughness of the semiconductor-electrolyte interface. In particular, the interface of the electrodes we studied had a cauliflower-like structure interpenetrated by the electrolyte. (2) In such a structure, all current flowing from the electrolyte into the bulk of the semiconductor electrode must pass through an exhaustion layer at the interface. Once through the exhaustion layer, it passes through the low resistance semiconducting material within the cauliflower structure and ultimately into the bulk of the semiconducting electrode. However, as the d.c. voltage moves away from the flatband potential, the exhaustion layer grows further into the interior of the cauliflower structure. The lowresistance paths are successively pinched off at constrictions until something like a percolation threshold is reached. Subsequent to that the current flows through the interface primarily in the regions around the base of the stems. The effective area through which current flows from the electrolyte into the semiconductor thus becomes of order of the geometric area of the interface instead of the actual area as was the case before pinch-off started. The resistance thus increases substantially. (3) These phenomena are significant beyond the AC characteristics of liquid-junction solar cells. We expect such behavior to be most prominent in electrochemical storage systems in which the formation of the interface exhaustion layer is controlled by the state of charge of the storage electrode and by the potential drop across the interface. In general, all porous or rough semiconductor electrodes should exhibit similar behavior. (4) In the present paper, we formalize these notions, which were largely implicit in our previous paper. We show that current flow through a rough interface with an exhaustion layer of controllable width can be idealized into a novel percolation problem. The deviations from the ideal case can then be embraced by a set of scaling relations. The idealized percolation problem is defined as follows. Consider two perfect conductors, A and B, separated by a rough interface S with random aspects to its geometry. Introduce cartesian coordinates x, y, z. At the system boundary z=Z/2, space is occupied solely by A, and at the boundary z=-Z/2 solely by B. We suppose that the interface is, on average, planar. That is, if we define the interface by specifying the random function $z_1(x,y)$, then the ensemble average of $z_1(x,y)$ is zero. The average position of the interface coincides with the x-y plane. We now suppose that z_1 is a bounded function of x and y. That is, the plane $z=z_{max}$ bounds the interface on the A side, and $z=z_{min}$ bounds it on the B side, $L=z_{max}-z_{min}$, cf Fig. 1. We choose as the simplest measure of the roughness of the interface its specific area S, that is, the ratio of the actual area F of the interface to the cross section of the system perpendicular to the z-axis, the geometric area G. We now discuss explicitly the resistance of the system. This is introduced by supposing that a layer of material C of resistivity ρ and thickness t is allowed to grow out from the interface within the space originally occupied by the perfect conductor B, as shown in Fig. 1. The product R of the total resistance R and the geometric area G of the interface is linear in t for sufficiently small t. $$R = RG = \rho t/S. \tag{2}$$ As t increases, some of the zero resistance channels from portions of the interface to the bulk semiconductor are interrupted by regions of finite resistivity ρ so that the effective interface area decreases, increasing R. This process increases with increasing t until ultimately all such paths are closed off, and R becomes asymptotically proportional again to t and inversely proportional to G $$R = \rho t/G, R = \rho t. \tag{3}$$ This dependence of R on t is sketched in Fig. 2. Now suppose that the interface becomes infinitely rough, which can occur in two ways. First, both L, the thickness of the interface, and Z, the extent of the system along the z-axis, can diverge. However, for the system to retain its significance as an idealization of a rough electrode in an electrolyte, we require that $$\begin{array}{l} \text{Lim } L/Z=0 \\ Z+= \\ L+= \end{array} \tag{4}$$ Second, the distance scale λ on which $z_i(x,y)$ fluctuates can go to zero while L remains finite so that $L/\lambda + \infty$. In the latter case, there would be no space to replace a layer of B of finite thickness at S by C, and we could not construct in this way an idealization of a rough semiconductor electrode. Accordingly, we choose the first case in which S goes to ∞ while λ remains finite, so that $L/\lambda + \infty$ only as $L + \infty$. Consider now the behavior of R with t in the limit that S+= as above. R and $\partial R/\partial t$ are zero at t=0. For there to be a true percolation threshold at some t>0, however, R must remain zero for all t, $0\le t\le t^*$. The process of erosion of B at and inside S and its replacement by C defines a mapping of S onto the interface I between C and B. Any point P_S on S will be mapped thereby into a point P_I on I. If the measure of points P_S for which there can be drawn a continuous path through B from the corresponding P_I on I to points $Z \le Z_{\min}$ is infinite, R will remain zero. Such a path cannot be drawn if P_I is on a disjoint piece of I. As long as t is sufficiently less than I, the probability that I is on a disjoint piece will be less than unity. As I increases to I however, that probability becomes unity. For larger I, the effective area of the electrode becomes of order I and I becomes finite. To summarize, $$R = 0, 0 < t < t^*$$ $R = of(t) > 0, t^* < t,$ (5) as shown in Fig. 2. Asymptotically, we expect (5) $$f(t) \sim K(t-t)^{+} S \qquad t + (t^{+})^{+}$$ $$\sim t \qquad \qquad \frac{t}{1} + -, \frac{t}{7} + 0$$ (6) For a suitably multiply-connected interface, the exponent s has the universal value expected in a three-dimensional percolation processs, 1.6, and K is a universal constant. $^{(6,7)}$ If the interface is less complex, the value of s may differ. In the limiting case of a simply connected surface, s may go to zero and there may be a step in f at t*. The real interface differs from the above idealization in several ways. First, the electrolyte A has finite resistance ρ_A , the bulk semiconductor has finite resistance ρ_B , and the specific area S is also finite. Second, the exhaustion layer C at the interface is not a simple ohmic material of resistivity ρ but is highly nonohmic. We deal now with the first set of differences. We allow S to become finite, keeping ρ_{α} = 0, α = A or B. R is then given by $$R = \rho g(t,t/S)$$ for all t. The function g has the limiting behaviors $$g(t,0) = f(t)$$ $$g(t,\frac{t}{S}) + \frac{t}{S}, t/\lambda + 0$$ $$g(t^*,\frac{t^*}{S}) = gS^{-X}, S + -,$$ (7) where β is a nonuniversal constant and x is a universal exponent. We next allow ρ_{α} to become finite, α = A or B. We must now define R as $$R \equiv R_{\text{Total}} - \frac{1}{2} \rho_{\alpha} Z, \qquad (8)$$ where R_{Total} is the total resistance of the system times G, and we have supposed the mean position of the interface (z=0) to be midway between the ends. R becomes a function of ρ_{α}/ρ as well, $R=\rho h_{\alpha}(t, t/S, \rho_{\alpha}/\rho)$. We can state the following about the function h_{α} $$h_{\alpha}(t, \frac{t}{S}, 0) = g(t, t/S)$$ $$h_{\alpha}(t^*, 0, \frac{\rho_{\alpha}}{\rho}) = C(\frac{\rho_{\alpha}}{\rho})^{y_{\alpha}}$$ $$h(t, \frac{t}{S}, \frac{\rho_{\alpha}}{\rho}) + (1 - \frac{\rho_{\alpha}}{\rho})t, \frac{t}{L} + \infty, \frac{t}{Z} + 0.$$ (9) Finally, if ρ_{α} = 0, α = A and B, we must define R through $$R \equiv R_{\text{Total}} - \frac{1}{2} (\rho_{A} + \rho_{B}) Z \tag{10}$$ R is now given by $$R = \rho j(t, \frac{t}{S}, \frac{\rho_A}{\rho}, \xi)$$ (11) where $$\xi = \rho_B/\rho_A$$ (12) and $$j(t, \frac{t}{S}, \frac{\rho_{A}}{\rho}, o) = h_{A}(t, \frac{t}{S}, \frac{\rho_{A}}{\rho})$$ $$j(t, \frac{t}{S}, o, \infty) = h_{B}(t, \frac{t}{S}, \frac{\rho_{B}}{\rho})$$ (13) The above statements about R follow straightforwardly from the usual scaling arguments applied in simpler situations. (6,7) Similar results can be set down for the frequency dependence of R and for the interface capacitance and its frequency dependence. (8) Finally, we note that the exhaustion layer acts as a nonlinear element in regard to both the in-phase and the out-of-phase components of the current relative to the voltage. We therefore restrict consideration to the response of the system to a small ac voltage superposed on an arbitrary dc voltage. The ac resistance and capacitance of the exhaustion layer can therefore be treated as linear elements the values of which depend on the dc bias voltage. For example, our previous experimental results show $^{(9)}$ that the low-frequency capacitance and the current-voltage relation are of Mott-Schottky and diode form respectively, away from the apparent percolation threshold. Therefore, the value of ρ to be inserted into the above formalism is exponentially dependent on bias voltage, and the corresponding value of the Tocal capacitance per unit area obtained from the Mott-Schottky formula. The thickness t is proportional to the square root of the difference between the bias voltage and the flatband potential. Thus, in as much as there is a percolation threshold t* in the corresponding idealized percolation problem. there is a percolation voltage V* at which t reaches t*. ### References - 1. J. K. Lyden, M. H. Cohen and Tomkiewicz, Phys. Rev. Lett. 47, 961 (1981). - 2. M. Tomkiewicz, I. Ling and W. J. Parsons, J. Electrochem. Soc. (1982). - 3. For up-to-date review of charge transfer across semiconductor-liquid junction, see: "Proceedings of the Symposia on Photoelectrochemical Processes and Measurement Techniques for Photoelectrochemical Solar Cells," The Electrochem. Soc. Inc. 1982. - 4. See, for example, M. Eisenberg in "Physical Chemistry An Advanced Treatise," H. Eyring ed., Vol. IX B, ch. 9, Academic Press, N.Y. (1970). - 5. See, for example, M. H. Cohen, J. Jortner and I. Webman in: "Electrical Transport and Optical Properties of Inhomogeneous Media," AIP Conf. Proc. No. 40, J. C. Garland and D. B. Tanner, ed., AIP, N.Y., 1978, p.63. - 6. Stauffer, Phys. Rept. <u>54</u>, 1 (1979); in <u>Disordered Systems and Localization</u>, ed. C. Castellani, C. DiCastro, and L. Peliti (Springer, Heidelberg, 1981), p. 9. and H. Nakanishi and H. E. Stanley, J. Phys. <u>A14</u>, 693 (1980). - 7. J. P. Straley, J. Phys. C9, 783 (1976); Phys. Rev. <u>B15</u>, 5733 (1977) and M. J. Stephen, Phys. Rev. <u>B17</u>, 4444 (1978). - 8. See, for example, D. J. Bergman, Phys. Rev. <u>B14</u>, 4304 (1976), and D. J. Bergman and Y. Imry, Phys. Rev. Lett. 39, 1222 (1977). - 9. J. K. Lyden, M. H. Cohen and M. Tomkiewicz in preparation. FIGURE 2. Sketch of reduced resistance R versus thickness t of the resistance layer at the interface. The dashed curve corresponds to the smooth interface, the solid curve to a rough interface, and the dotted curve to an infinitely rough interface with a percolation threshold at t*. | | No.
Copies | | <u>No.</u>
Copies | |--------------------------------------|---------------|-------------------------------------|----------------------| | | 30 2 2 2 2 | | | | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 300 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Western Regional Office | | Naval Ocean Systems Center | | | Attn: Dr. R. J. Marcus | | Attn: Mr. Joe McCartney | | | 1030 East Green Street | | San Diego, California 92152 | i | | Pasadena, California 91106 | 1 | | | | | | Naval Weapons Center | | | ONR Eastern Regional Office | | Attn: Dr. A. 3. Amster, | | | Attn: Dr. L. H. Peebles | | Chemistry Division | | | Building 114, Section D | | China Lake, California 93555 | 1 | | 566 Summer Street | | , | | | Boston, Massachusetts 02210 | 1 | Naval Civil Engineering Laboratory | | | · | | Attn: Dr. R. W. Drisko | | | Director, Naval Research Laboratory | | Port Hueneme, California 93401 | 1 | | Attn: Code 6100 | | • | | | Washington, D.C. 20390 | 1 | Department of Physics & Chemistry | | | , | | Naval Postgraduate School | | | The Assistant Secretary | | Monterey, California 93940 | 1 | | of the Navy (RE&S) | | • . | | | Department of the Mavy | | Scientific Advisor | | | Room 4E736, Pencagon | | Commandant of the Marine Corps | | | Washington, D.C. 20350 | 1 | (Code RD-1) | | | | | Washington, D.C. 20380 | <u>1</u> | | Commander, Naval Air Systems Command | | • | | | Artn: Code 310C (H. Rosenwasser) | | Naval Ship Research and Development | | | Department of the Navy | | Center | | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosmajian, Applied | | | _ | | Chemistry Division | | | Defense Technical Information Center | • | Annapolis, Maryland 21401 | 1 | | Building 5, Cameron Station | | • | | | Alexandria, Virginia 22314 | 12 | Naval Ocean Systems Center | | | • | | Attn: Dr. S. Yamamoto, Marine | | | Dr. Fred Saaifeld | | Sciences Division | | | Chemistry Division, Code 6100 | | San Diego, California 91232 | • | | Naval Research Laboratory | | 5 . | | | Washington, D.C. 20375 | 1 | Mr. John Boyla | | | • | | Materials Branch | | | | | Naval Ship Engineering Canter | | | | | Philadelphia, Pennsylvania 19112 | : | | | No.
Copies | | No.
Copies | |------------------------------------|---------------|--|---------------| | Dr. Paul Delahay | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York University | | University of Southhampton | | | New York, New York 10003 | 1 | Southhampton SO9 5NH | | | | | United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | _ | Department of Chemistry | | | Cleveland, Ohio 41106 | 1 | Purdue University | _ | | | | West Lafayette, Indiana 47907 | 1 | | Dr. D. N. Bennion | | | | | Department of Chemical Engineering | | Dr. Royce W. Murray | | | Brigham Young University | | Department of Chemistry | | | Provo, Utah 84602 | 1 | University of North Carolina | | | | | Chapel Hill, North Carolina 27514 | 1 | | Dr. R. A. Marcus | | | | | Department of Chemistry | | Naval Ocean Systems Center | | | California Institute of Technology | • | Attn: Technical Library | • | | Pasadena, California 91125 | 1 | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | Dr. C. E. Mueller | | | Rell Laboratories | | The Electrochemistry Branch | | | Murray Hill, New Jersey 07974 | 1 | Materials Division, Research | | | Harry Hill, New Delbey 37774 | - | & Technology Department | | | Dr. Adam Heller | | Naval Surface Weapons Center | | | Bell Laboratories | | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | 1 | Silver Spring, Maryland 20910 | 1 | | , | | - | _ | | Dr. T. Katan | | Dr. G. Goodman | | | Lockheed Missiles & Space | | Globe-Union Incorporated | | | Co, Inc. | | 5757 North Green Bay Avenue | | | P.O. Box 504 | | Milwaukee, Wisconsin 53201 | 1 | | Sunnyvale, California 94088 | 1 | | | | | | Dr. J. Boechler | | | Dr. Joseph Singer, Code 302-1 | | Electrochimica Corporation | | | NASA-Lewis | | Attention: Technical Library | | | 21000 Brookpark Road | | 2485 Charleston Road | | | Cleveland, Ohio 44135 | 1 | Mountain View, California 94040 | 1 | | D. D. Davis | | Do D D Gabaile | | | Dr. B. Brummer | | Dr. P. P. Schmidt | | | EIC Incorporated 55 Chapel Street | | Department of Chemistry Oakland University | | | Newton, Massachusetts 02158 | i | Rochester, Michigan 48063 | 1 | | rewion, massachusells 02130 | * | ROCHESCEI, MICHIKAN 40003 | 1 | | Library | | Dr. H. Richtol | | | P. R. Mallory and Company, Inc. | | Chemistry Department | | | Northwest Industrial Park | | Rensselaer Polytechnic Institute | | | Burlington, Massachusetts 01803 | 1 | Troy, New York 12181 | 1 | | | | | - | | | No.
Copies | | No.
Copies | |--------------------------------|---------------|--------------------------------|---------------| | Dr. A. B. Ellis | | Dr. R. P. Van Duyne | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | Northwestern University | | | Madison, Wisconsin 53706 | 1 | Evanston, Illinois 60201 | 1 | | | | | | | Dr. M. Wrighton | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | Massachusetts Institute | | University of Alberta | | | of Technology | | Edmonton, Alberta | _ | | Cambridge, Massachusetts 02139 | 1 | CANADA T6G 2G2 | 1 | | Larry E. Plew | | Dr. Michael J. Weaver | | | Naval Weapons Support Center | | Department of Chemistry | | | Code 30736, Building 2906 | | Michigan State University | | | Crane, Indiana 47522 | 1 | East Lansing, Michigan 48824 | 1 | | S. Ruby | | Dr. R. David Raub | | | DOE (STOR) | | EIC Corporation | | | 600 E Street | | 55 Chapel Street | | | Washington, D.C. 20545 | 1 | Newton, Massachusetts 02158 | 1 | | washington, b.d. 20045 | • | newcon, massechusetts 02170 | 1 | | Dr. Aaron Wold | | Dr. J. David Margerum | | | Brown University | | Research Laboratories Division | | | Department of Chemistry | | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road | | | | | Malibu, California 90265 | 1 | | Dr. R. C. Chudacek | | | | | McGraw-Edison Company | | Dr. Martin Fleischmann | | | Edison Battery Division | | Department of Chemistry | | | Post Office Box 28 | | University of Southampton | | | Bloomfield, New Jersey 07003 | 1 | Southampton 509 5NH England | 1 | | Dr. A. J. Bard | | Dr. Janet Osteryoung | | | University of Texas | | Department of Chemistry | | | Department of Chemistry | | State University of New | | | Austin, Texas 78712 | 1 | York at Buffalo | | | | | Buffalo, New York 14214 | 1 | | Dr. M. M. Nicholson | | | | | Electronics Research Center | | Dr. R. A. Osteryoung | | | Rockwell International | | Department of Chemistry | | | 3370 Miraloma Avenue | | State University of New | | | Anaheim, California | 1 | York at Buffalo | | | | | Buffalo, New York 14214 | 1 | | Dr. Donald W. Ernst | | | | | Naval Surface Weapons Center | | Mr. James R. Moden | | | Code R-33 | | Naval Underwater Systems | | | White Oak Laboratory | _ | Center | | | Silver Soring, Maryland 20910 | 1 | Code 3632 | | | | | Newport, Rhode Island 02840 | .1 | 472:GAN:716:lab 78u472-608 | | No.
Copies | | No.
Copies | |---|---------------|------------------------------------|---------------| | | | | | | Dr. R. Nowak | | Dr. Bernard Spielvogel | | | Naval Research Laboratory | | U.S. Army Research Office | | | Code 6130 | • | P.O. Box 12211 | • | | Washington, D.C. 20375 | 1 | Research Triangle Park, NC 27709 | 1 | | Dr. John F. Houlihan | | Dr. Denton Elliott | | | Shenango Valley Campus | | Air Force Office of | | | Pennsylvania State University | • | Scientific Research | | | Sharon, Pennsylvania 16146 | 1 | Bolling AFB Washington, DC 20332 | I | | Dr. D. F. Shriver | | | | | Department of Chemistry | | Dr. David Aikens | | | Northwestern University | | Chemistry Department | | | Evanston, Illinois 60201 | 1 | Rensselaer Polytechnic Institute | i | | Do D H Milano | | Troy, NY 12181 | | | Dr. D. H. Whitmore | | Dr. A. P. B. Lever | | | Department of Materials Science Northwestern University | | Chemistry Department | | | • | 1 | York University | | | Evanston, Illinois 60201 | | Downsview, Ontario M3J1P3 | 1 | | Dr. Alan Bewick | | Canada | | | Department of Chemistry | | • | | | The University | | Mr. Maurice F. Murphy | | | Southampton, SO9 5NH England | 1 | Naval Sea Systems Command
63R32 | | | Dr. A. Himy | | 2221 Jefferson Davis Highway | | | NAVSEA-5433 | | Arlington, VA 20360 | 1 | | NC #4 | | | | | 2541 Jefferson Davis Highway | | Dr. Stanislaw Szpak | | | Arlington, Virginia 20362 | 1 | Naval Ocean Systems Center | | | | | Code 6343 | | | Dr. John Kincaid | | San Diego, CA 95152 | 1 | | Department of the Navy | | | | | Stategic Systems Project Office | | Dr. Gregory Farrington | | | Room 901 | | Department of Materials Science & | | | Washington, DC 20376 | 1 | Engineering | | | | | University of Pennsylvania | _ | | M. L. Robertson | | Philadelphia, PA 19104 | 1 | | Manager, Electrochemical | | | | | Power Sonices Division | | Or. Bruce Dunn | | | Naval Weapons Support Center | • | Department of Engineering & | | | Crane, Indiana 47522 | 1 | Applied Science | | | Do Block Colons | | University of California | , | | Dr. Elton Cairns | | Los Angeles, CA 90024 | 1 | | Energy & Environment Division | | | | | Lawrence Berkeley Laboratory | | | | | University of California
Berkeley, California 94720 | 1 | | | | Delkeley, Callfornia 74/40 | Ţ | | | | | No.
Copies | |------------------------------------|---------------| | Dr. Micha Tomkiewicz | | | Department of Physics | | | Brooklyn College | | | Brooklyn, NY 11210 | 1 | | Dr. Lesser Blum | | | Department of Physics | | | University of Puerto Rico | | | Rio Piedras, PR 00931 | 1 | | Dr. Joseph Gordon II | | | IBM Corporation | | | K33/281 | | | 5600 Cottle Road | | | San Jose, CA 95193 | 1 | | Dr. Robert Somoano | | | Jet Propulsion Laboratory | | | California Institute of Technology | | | Pasadena, CA 91103 | 1 | | | |